The Southern California Conversion Technology Demonstration Project Presentation to the Southern California Waste Management Forum, May 10, 2007 Mr. Coby Skye Los Angeles County Department of Public Works #### Overview - What are Conversion Technologies? - Conversion Technology Benefits - The Southern California Conversion Technology Demonstration Project - Reference Facility Tours - Progress and Next Steps ## Drivers for Change - In the midst of a Green Revolution - Driven by: - Crises - Energy - Fuel - Climate Change - Waste Management - Pollution - Consciousness - Conservation - Sustainability - Stewardship - Community ## What are Conversion Technologies? Conversion Technologies are an array of emerging technologies capable of converting post-recycling residual solid waste into useful products and chemicals, green fuels like ethanol and biodiesel, and clean, renewable energy ### What are Conversion Technologies? - These technologies may be thermal, chemical, or biological - Conversion technologies are not incinerators there's no combustion of MSW - Some examples of conversion technologies include pyrolysis, gasification, acid hydrolysis, thermal depolymerization, and anaerobic digestion - Conversion technologies are successfully used to manage MSW throughout Europe and Japan, but commercial developments in the U.S. are still in design stage # Benefits of Conversion Technologies - Ability to manage the excess biomass and organic wastes (up to 80% of landfilled material in California is organic) - Reduce dependence on landfills and waste exporting, maintaining local control over disposal - Ability to locally produce renewable energy and green fuels, including ethanol, biodiesel, electricity, etc. - Promotes energy independence from foreign oil # Benefits of Conversion Technologies - Conversion technologies turn a liability (solid waste) into a valuable resource - Create high quality "green collar" jobs - Reduce greenhouse gas emissions from disposal and transportation avoidance as well as fuel/electricity offsets - Conversion products may include: - Electricity - Fuel (for example ethanol or biodiesel) - Chemicals (for example, liquid fertilizer) - Char (solid carbon) - Slag (inert fill or aggregate material) - Compost # Development Hurdles in California #### Cost - Most new CT plants have a large start up cost - Landfill disposal is (currently) relatively cheap - Regulatory Hurdles - Currently only incineration or composting technologies are regulated - CT is a transitional technology and has no clear permitting or regulatory pathway - Misconceptions - Perception of CT as similar to incineration - Perception that facilities will emit high levels of toxic emissions (esp. dioxins/furans) # Overcoming Hurdles in L.A. County - Los Angeles County Board of Supervisors have promoted alternatives to landfills since 1997 - Simultaneous strategy to seek legislative remedies while promoting development of conversion technology facilities in California, in order to create a frame of reference on which future decisions can be based - To further this goal, L.A. County formed a conversion technology task force, comprised of government officials, consultants, regulators, all experts in the field of conversion technology - On Aug. 18, 2005, this Task Force adopted the Conversion Technology Evaluation Report, which evaluated hundreds of technologies - The Report detailed a step-by-step plan to develop a Conversion Technology Demonstration Facility, which could: - validate the technical, environmental, and economic feasibility of conversion technologies - Provide a showcase for interested parties - Yield tangible support data for future development - The Report recommended co-locating the facility with a materials recovery facility (MRF) - MRF co-location would have numerous benefits, including: - Land for development - Readily available feedstock - Pre-processing capacity - Appropriate zoning - Environmental benefits - Feedstock is material that would otherwise have been disposed - Transportation avoidance Obtain operational data for future support of CT facilities Procure supplemental grant funds Provide technology for demonstration facility Finance construction, B/O/O facility (as negotiated with MRF) - The County's portion of the funding comes from: - Conditions placed on Landfill Permits in County unincorporated areas - Solid Waste Management Fee (landfill tipping fee on each ton of waste disposed by L.A. County Jurisdictions) - Since 1999, the County has spent approximately \$4 million on a variety of efforts to evaluate and promote conversion technologies - This partnership allows the County to leverage relatively limited funds in order facilitate development of the demonstration project Currently there are **five** conversion technology suppliers being considered for the final demonstration project. | Vendor | Technology
Type | |---|-----------------------------| | Arrow Ecology | Anaerobic
Digestion | | Changing World
Technologies | Thermal
Depolymerization | | International
Environmental
Solutions | Pyrolysis | | Interstate
Waste
Technologies | Pyrolysis/
Gasification | | Ntech
Environmental | Gasification | There are also **five**Material Recovery Facilities (MRF) under consideration for partnership with the chosen technology supplier. | MRF | Location | |---|-----------------------| | Community
Recycling/Resource
Recovery, Inc. MRF | Los Angeles
County | | Del Norte Regional
Recycling and Transfer
Station | Ventura
County | | Perris MRF/Transfer
Station | Riverside
County | | Rainbow Disposal Co.,
Inc. MRF | Orange
County | | Robert A. Nelson
Transfer Station and
MRF (RANT) | Riverside
County | - 4 of the 5 MRF's under consideration are outside of Los Angeles County. - This demonstration project included other counties in an effort to promote information exchange and the development of conversion technologies throughout the region. - A major objective of this project is to forge permitting and legislative pathways for future projects. - This project will provide a catalyst for private sector investment, especially by validating the technologies and reducing development risk (bridging the "Valley of Death"). ### Progress and Next Steps - Contracts #### Issue two concurrent contracts: - 1. Facilitation contract - Match best conversion technology vendors/types and MRFs based on detailed financial, technical, and regulatory considerations - Approved by the Los Angeles County Board of Supervisors on July 5, 2006 - 2. Public Outreach contract - Develop and implement a general public outreach campaign aimed at increasing public awareness and understanding of conversion technologies - Solicit/incorporate community input for the demonstration facility - Approved by the Los Angeles County Board of Supervisors January 30, 2007 - Requirement of participation in the County's process was to have an operating reference facility: - pilot scale or larger - utilizing MSW or closely related feedstock - proven track record of operation - Visiting and evaluating these reference facilities is a critical due diligence step and provides a greater level of confidence for all parties Site visits allowed us to compare waste streams... ...assess applicability and interface issues... ...and meet with local regulators and other stakeholders. ### Reference Facility Tours – Lessons Learned We learned a lot about other cultures and regulatory/political environments. For example: - Japanese cultural discipline and recycling program regimen yields high participation and low contamination rates, incomparable to U.S. - High disposal costs and landfill taxes of \$50/ton drive innovation and promote alternatives - Head-to-head comparison of mass-burn combustion and thermal conversion technologies highlights advantages of conversion - o emissions - o ash or slag handling - o flexibility of end product ...and we learned how the facilities were operated overseas. ## Reference Facility Tours - Value First hand visits provide a wealth of tangible benefits to a project and are a crucial step prior to development of a full scale facility. #### Benefits include: - Independent verification of technology - Assessment of regulatory/policy differences - Feedstock composition and pre-processing evaluation - Direct meetings with regulators, community members and other stakeholders ### Progress and Next Steps - June 2007 Complete final evaluation report for demonstration facility. - July 2007 Negotiations for MRF/technology supplier commence. - Pursue funding mechanisms and facilitate construction of the demonstration facility. - Ground breaking on construction of facility optimistically as soon as late 2008. #### Summary # The Southern California Conversion Technology Demonstration Project creates a ripple of Regional benefits: - Concrete performance data for various technologies with respect to emissions, byproducts and marketability of products - A rigorous analysis of the technical, economic, and environmental feasibility of these technologies - A permitting pathway and clear market signals for the private sector - Impetus for development of conversion technologies throughout the region ### Contact Information #### Mr. Coby Skye Los Angeles County Department of Public Works (626) 458-5163 cskye@dpw.lacounty.gov For copies of the County's Evaluation Report, visit: www.SoCalConversion.org Sign up for future updates, including data and findings from our demonstration project, on our e-Notify system, linked from the website above.